

Status of the SDSS-II Supernova Program

R. Kessler
University of Chicago
May 2007

Rencontres de Blois, May 2007

Outline

- Supernova search
- SN rates
- Cosmology from Hubble Diagram:
Calibration and Systematics

Supernova Search

- Search and follow-up with 2.5 meter SDSS telescope at Apache Point Observatory (APO)
- Repeat imaging of 300 sq. deg. (**stripe 82**) from Sep 1 - Nov 30, 2005-2007 (3 million galaxies)

2.5 x 120 deg²

- On-mountain processing in < 24 hours
- Spectroscopic follow-up to identify SN type and measure redshift: HET, NTT, Subaru, WHT, ARC 3.5m, MDM, Keck, Kitt Peak, NOT, SALT

Two Seasons of SDSS-SN

Search Yields:

- 325 spectro-confirmed type Ia ($0.05 < z < 0.4$)
- 31 spectro-probable type Ia
- 80 photometric type Ia with spectro host-z
- few hundred photometric type Ia, no spec info
- 14 spectro-confirmed type Ib/c
- 30 spectro-confirmed type II

SDSS-SN Redshift & Cadence

redshift
distribution
for confirmed
Type Ia SN

interval between
observations of
the same object

SDSS-SN Redshift & Cadence

Temporal edge effects:
SN peak too early or too late.
May relax cuts later.

SDSS Rate for SN Ia with $z < 0.12$ (2005 sample \rightarrow 1/3 of total)

Contributions:

16 spectroscopically
confirmed Ia
(26 before cuts)

1 photometric-id
with host spec-Z

PRELIMINARY SDSS Rate: (2005 sample -- paper in preparation)

- Number of SN ($z < 0.12$) = 17
- Search eff $\sim 100\%$ from in-situ fake SN
- Analysis eff = 0.77 ± 0.02 from detailed sim
(loss mainly from temporal edge effects)
- SN Ia Rate ($z < 0.12$) =
 $[2.9 \pm 0.7_{\text{stat}} \pm 0.3_{\text{syst}}] \times 10^{-5} (\text{Mpc}/h_{70})^{-3} \text{yr}^{-1}$

SN Ia Rate vs. Redshift

SN Ia Rate vs. Redshift

SN Ia Rate versus Star Formation Rate

SNLS (Sullivan 2006)

SDSS

SDSS Hubble Diagram Analysis: Samples Include

- SDSS 2005 (~ 90)
- Low redshift from literature (~ 44)
- SNLS published (~ 70)
- ESSENCE published (~ 60)

Global Redshift Distribution

Supernova Photometry from Fit

FIT-DATA:
all images (few dozen \times ugriz)

FIT-MODEL:
galaxy + stars + SN + sky

FIT PROPERTIES:
gal + stars: same in every image
SN: variable in every image
gal + stars + SN: PSF-smeared

NO PIXEL RE-SAMPLING !
⇒ no pixel correlations
⇒ proper stat. errors
(paper in preparation)

Photometry Tests Include:

- Recover zero flux pre-explosion
- Recover star mags
- Fake SN

MLCS2k2[‡] Lightcurve Fitter: modifications include

- ✿ fit flux instead of mag.
- ✿ improved K-correction algorithm.
- ✿ extinction prior includes detection efficiency determined from simulation: function of redshift, host extinction and intrinsic luminosity.

(need efficiency/bias for ESSENCE and SNLS samples ↳ general problem combining data)

[‡]Jha, Riess, Kirshner

ApJ 659, 122 (2006)

Rencontres de Blois, May 2007

Also Comparing MLCS2k2 fits with:

- SALT II ‡
- Salted MLCS2k2:
no A_V prior and $R_V \sim 1.5$ (instead of 3.1)

‡ J. Guy et al., [astro-ph/0701828](https://arxiv.org/abs/astro-ph/0701828)

SDSS SN Ia Lightcurves @ $z = 0.09$ $z = 0.19$ $z = 0.36$

Cosmology Fits

- Flat universe ($\Omega_{\text{TOT}} = 1$)
- Baryon Acoustic Oscillation (BAO) prior from Eisenstein et. al., 2005.
- Blind analysis: only differences w.r.t standard analysis are examined.
- Fit for w and Ω_{MAT}

Calibration Issues for Low-Z Sample:

	SNLS & ESSENCE (published)	SDSS (work in progress)
Primary ref	Vega	BD+17
Primary spectra	ground-based	HST stis
UBVRI primary Landolt mags	measured with Johnson-Cousins	measured by Landolt
UBVRI Bessell filters	shifted for zero color terms	No shifts; straight from Bessell90
color transf.	none (by defn)	Landolt → Bessell

Hubble Diagram Differences w.r.t standard SDSS analysis

Replace BD+17 with VEGA,
re-evaluate color terms:
 $\Rightarrow |\delta w| \sim 0.02$

Calibrate with Astier05 (SNLS)
method:
 $\Rightarrow |\delta w| \sim 0.08$

Calibration Uncertainties on w

(many other uncertainties still under evaluation)

Source of uncertainty	δw
$\delta \text{mags(UBVRI)} = 0.01$ for BD17	0.023
Landolt \leftrightarrow Bessell color terms	0.007
AB offsets for SDSS mags	0.006
gri central filter wavelength $(\delta \lambda_{\text{gri}} = 7, 16, 25 \text{ \AA})$	0.009
TOTAL CALIBRATION	0.026

SDSS Hubble Diagram Residuals

± 0.08 mag added in quadrature to fitted μ as prescribed by MLCS2k2

Why no result yet ?

Systematic issues for

- excluding SDSS i-band
- alternate MLCS2k2 training vectors
(used in recent ESSENCE result)
- efficiency/bias for ESSENCE & SNLS samples ?